

Standard Two

 Students will assess the fan's role in sports marketing as a spectator and consumer.

The Fan

 The reason for the success of organized sports is the involvement of the fans.

Ticket Purchases

- Merchandise Purchases
- Media Purchases
- Time Commitment
- Play & Participation
- Contest Participation

Sports

Sports are a source of diversion or physica activity engaged in for pleasure

- Can be spectatorship
- Can be participation and play

Sports Consumers

- Consumers exchange money for a "wanted" good or service.
- Sports Consumers exchange in different ways:
 - Spectators as Consumers
 - Benefit by watching game
 - Exchange for tickets and entertainment
 - Participants as Consumers
 - Benefit by playing or event participating
 - Exchange for equipment and participation

Sports Attraction Why Do We Participate?

- Personal Improvement Better Health
- Sense of Accomplishment
- Develop Positive Values, etc.
- Sport Appreciation
 - Enjoy the game and competition
- Fan Identification with the Team
- Social Facilitation
 - Spend time with others, feel part of a group

Fan Motivation Reasons to Attend a Game

- Diversion from everyday life
- Entertainment Value
- Eustress or Positive Stress
- Economic Value
- Aesthetic Value
- Need for Affiliation
- Family Ties

Fan Attendance Factors What Fans Value

- Reasonably Priced Parking (\$8) & Tickets (\$25)
- Adequate Parking/Access
- Reasonably Priced Foods
- Home Team With A Winning Record
- Close Score
- Home Team Star Regarded As Top 10 Player
- Reasonably Priced Souvenirs
- Game That Ends In Less Than Three Hours
- Wide Variety Of Snack Foods
 - Taken From Shank Book

Types of "Fans"

Audience

Consumers

Customers

Fan = Target Market

- "Fans" are typically segmented in to smaller markets by teams:
 - "target markets" or "market segments"
- Specific Market Segments:
 - Demographic Segmentation
 - Psychographic Segmentation
 - Geographic Segmentation
 - Behavioral Segmentation

Market Segmentation

- Grouping consumers together based on common needs, interests, behaviors,...
- Separating consumers makes measurement and promotions easier to manage
- Targeting must be:
 - Sizeable
 - Measurable
 - Reachable

Niche Market

- A relatively small part of a market that has a very special need not currently being filled is a Niche Market.
- Examples
 - Memorabilia Collectors & Traders
 - Target Market IS Sizeable
 - Target Market IS Measurable
 - Target Market IS Reachable

Demographics

- Segmentation based on measurable statistics
 - Age
 - Gender
 - Religion
 - Race
 - Nationality
 - Birth Rates...

Geographics

- Segmentation based on Area, Region, or Climate
 - State
 - County
 - City
 - Region
 - Climate Winter Sports, Water Sports
 - Hawaii vs. Vermont
 - Alaska vs. Florida

Psychographics

Segmentation based on Interests

& Activities

Cheerleader

- Athlete
- Computer User
- Mini-Van Driver
- Retired Person
- Marathon Runner

Behavioral Segmentation

- Segmentation based on "Rate Of Use"
 - Individual is either a User or Non-User
 - Season Ticket Holders
 - Smokers
 - Seat Belts

Types of Sports Participants

- Participants have two classifications
 - Amateur
 - Professional
- Sports have two classifications
 - Organized
 - Un-Organized

Athletes

- Amateur Athletes
 - An athlete that is not <u>monetarily</u> compensated for performance
 - Collegiate Athletes, Olympic Athletes, ...

- Professional Athletes
 - An athlete that is compensated with money for his or her performance.
 - NBA, WNBA, MLB, MLS,...

Classification of Sport

- Organized Sports
 - Sport that is controlled by an organizing body
 - Official rules of play, participation, controlled
 - "Sanctioned" Sports
 - NCAA, NBA, NASCAR, NFL, Rec. Leagues
- Un-Organized Sports
 - Sport that is not sanctioned or controlled
 - May have rules of play

Sports Producers

- Sports Producers May Provide:
 - Events for Participation
 - Events for Entertainment Viewing
 - Sporting Goods and Equipment
 - Licensed Merchandise
 - Collectables and Memorabilia
 - Athlete Training
 - Sports Information
 - Event Coverage and Distribution

Standard Two Projects

- Survey Students Why attend events?
- Marketing Research Fantasy Team Area/Region
 - Demo-geo-psychographics...
- Team Stadium Design
 - Design Tickets
 - ID Stadium Factors for Demo...
 - Distribution... Media... Sportscape...